[image: image1.wmf]

[image: image1.wmf]
Local Government Act 2000

FORWARD PLAN OF KEY DECISIONS
The Forward Plan

Forward Plans contain the key decisions that the Authority proposes to make. A Forward Plan is published every month and covers the four months’ period commencing on the first day of each month. The Forward Plan is available for public inspection 14 days before the beginning of each month.

Key Decisions

A Key Decision means a decision that is likely to –

(i) involve expenditure or the making of savings amounting to £100,000; or

(ii) be significant in terms of effects on communities living or working in an area comprising two or more Wards in the City.

Contents of the Forward Plan
The Forward Plan includes information about –

(a) key decisions that are due to be made in the next four months;

(b) who will make the decisions;

(c) when the decisions are likely to be made;

(d) arrangements for consultation on the proposed decisions;

(e) who may make representations;

(f) what documents will be submitted to the decision maker; and

(g) who may be contacted for further information.

Decision Makers

The Cabinet, or an individual member of the Cabinet (also known as a Lead Member), make key decisions.

The following list gives the names of the members of the Cabinet: Councillors Antrobus, Connor, Hinds, Lancaster, Mrs. Lea, Mann, Merry, Sheehy, Warmisham and Warner.

Contacts
Each item in the Forward Plan gives the name of the person to be contacted for further information, together with that person’s contact details.

THE SUMMARY OF THE FORWARD PLAN COMMENCES ON THE NEXT PAGE

Forward Plan of Key Decisions as from 1st October, 2004

The following is a summary of the key decisions that are proposed to be made during the period of four months commencing on 1st October, 2004.

Particulars of each proposed decision are contained in the attachments to this list.

	No
	Subject
	Date/Period of Decision
	Decision

Maker
	Scrutiny Committee, if Decision is Called-in

	25.
	Sundry Debtor Quarterly Writing-off

	September and December, 2004

	Lead Member
	Customer and Support Services

	31.
	Housing and Council Tax Benefits – Local Scheme

	September to November, 2004
	Lead Member
	Customer and Support Services

	32.
	Introduction of the Local Housing Allowance Scheme

	September, 2004, to March, 2005
	Lead Member
	Customer and Support Services

	33.
	Corporate Debt Recovery Policy

	September, 2004, to March, 2005
	Lead Member
	Customer and Support Services

	34.
	Replacement Computer System for Council Tax and Benefits

	September, 2004, to March, 2005
	Lead Member
	Customer and Support Services

	42.
	Implementation of Computer System

	October/ December, 2004
	Lead Member
	Customer and Support Services

	43.
	Upgrading Computer Equipment

	September/ December, 2004
	Lead Member
	Customer and Support Services

	44.
	Relocation of Computer Equipment

	September, 2004, to March, 2005
	Lead Member
	Customer and Support Services

	45.
	Writing-off irrecoverable Council Tax arrears, Business Rate arrears, and Housing Benefit overpayments

	September, 2004 to March, 2005
	Lead Member
	Customer and Support Services

	51.
	Appointment of Borrowing and Investment Advisers to the Council

	December, 2004
	Lead Member
	Customer and Support Services

	56.
	Drinking Water Supplies Contract

	December, 2004

/January, 2005
	Lead Member
	Customer and Support Services

16th September, 2004
Law and Administration Division

Corporate Services Directorate

Salford City Council

Salford Civic Centre

Chorley Road, Swinton, M27 9TN

Tel No:

0161 793 3018

Fax No:
0161 793 3160

E-mail Address:
Paul.Templeton@salford.gov.uk
Internet Site:
www.salford.gov.uk

FORWARD PLAN – KEY DECISION/CABINET NON-KEY DECISION:

Service Area : Corporate Services Financial Support Group Debtors Section
Date or period of decision :March 2004 Quarter Sundry Debtor Write offs & 2004/5 Quarterly Sundry Debtor Write offs …………………….

Type of Decision…Lead member key decision…………………………………………………………….

(i.e. Cabinet Key Decision, Cabinet Non-Key Decision or Lead Member Key Decision)

	Subject Area for Decision

(Ref. No)
	Sundry Debtor quarterly write offs 2003/4 (final quarter) & 2004/5

	Objective/anticipated outcome

	Approval to write off sundry debts

	Who we intend to consult, when and how

	To provide all necessary information and backing documentation, including record of decision to Corporate Services Lead Member as near as possible to the respective quarter end dates

	How others can make representations about this matter and by when

	N/A

	Documents to be submitted to the decision-maker for consideration

	Detailed write off analysis and record of decision

	Ward(s) to which the matter relates
	All

	Details of expenditure/savings

	Quarter ending March 2004 – Estimated to be in excess of £100,000

Quarter ending June 2004 – Estimated to be in excess of £100,000

Quarter ending September 2004 – Estimated to be in excess of £100,000

Quarter ending December 2004 – Estimated to be in excess of £100,000

Quarter ending March 2005 – Estimated to be in excess of £100,000

FORWARD PLAN OF KEY DECISIONS
Particulars of a matter likely to be the subject of a key decision

	1. Description of the matter in respect of which the decision is to be made
	Housing and Council Tax Benefits – Local Scheme

	2. Name and title of decision maker

	Councillor Hinds, Lead Member for Customer Services and Finance

	3. Date of decision, or period within which it is to be made

	September 2004 to November 2004

	4. Principal groups/organisations to be consulted before the decision is made

	N/A

	5. Means by which any such consultation is proposed to be undertaken

	N/A

	6. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken
	N/A

	7. Documents to be submitted to the decision maker for consideration
	Report to Lead Member

	8. Wards to which the matter relates
	All

	9. Details of expenditure/savings
	Expenditure will be met from existing subsidy funding

	10. Name, telephone number and

 E-mail address of contact officer
	Stephen Fryer 0161 288 3372

Stephen.fryer@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS
Particulars of a matter likely to be the subject of a key decision

	2. Description of the matter in respect of which the decision is to be made
	Introduction of the Local Housing Allowance Scheme

	11. Name and title of decision maker
	Councillor Hinds, Lead Member for Customer Services and Finance

	12. Date of decision, or period within which it is to be made

	September 2004 to March 2005

	13. Principal groups/organisations to be consulted before the decision is made

	N/A although there will be meetings arranged with landlords to explain the objectives of the scheme and increase awareness.

	14. Means by which any such consultation is proposed to be undertaken

	N/A but see note above.

	15. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken

	N/A

	16. Documents to be submitted to the decision maker for consideration

	Report to Lead Member on the development

	17. Wards to which the matter relates
	All

	18. Details of expenditure/savings

	Any expenditure will be met from existing council budgets

	19. Name, telephone number and

 E-mail address of contact officer
	Stephen Fryer 0161 793 3372

Stephen.fryer@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS
Particulars of a matter likely to be the subject of a key decision

	3. Description of the matter in respect of which the decision is to be made

	Corporate Debt Recovery Policy

	20. Name and title of decision maker

	Councillor Hinds, Lead Member for Customer Services and Finance

	21. Date of decision, or period within which it is to be made

	September 2004 to March 2005

	22. Principal groups/organisations to be consulted before the decision is made

	Finance Division & NPHL

	23. Means by which any such consultation is proposed to be undertaken

	Meetings

	24. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken
	N/A

	25. Documents to be submitted to the decision maker for consideration
	Report to Lead Member

	26. Wards to which the matter relates
	All

	27. Details of expenditure/savings
	N/A as expenditure to be met from existing budgets

	28. Name, telephone number and

 E-mail address of contact officer
	Stephen Fryer 0161 793 3372

stephen.fryer@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS
Particulars of a matter likely to be the subject of a key decision

	4. Description of the matter in respect of which the decision is to be made

	Implementation of replacement computer system for Council Tax and Benefits - temporary use of additional resources to fight backlogs arising from the migration to the new system.

	29. Name and title of decision maker

	Councillor Hinds, Lead Member for Customer Services and Finance

	30. Date of decision, or period within which it is to be made

	September 2004 to March 2005

	31. Principal groups/organisations to be consulted before the decision is made

	None

	32. Means by which any such consultation is proposed to be undertaken

	N/A

	33. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken
	N/A

	34. Documents to be submitted to the decision maker for consideration
	Report containing details of the proposed arrangements and associated costs.

	35. Wards to which the matter relates
	All

	36. Details of expenditure/savings
	Expenditure will be met from existing Council Budgets

	37. Name, telephone number and

 E-mail address of contact officer
	Stephen R. Fryer

Ext 3372 stephen.fryer@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS

Particulars of a matter likely to be the subject of a key decision

	5. Description of the matter in respect of which the decision is to be made

	Implementation of the Salford City Council XP solution (abbreviation of Enterprise eXPerience) which will replace the current Desktop and Mobile Environment with standardised hardware, operating systems and integrated collaborative working tools.

	38. Name and title of decision maker

	Councillor W. Hinds – Lead Member Customer Services and Finance

	39. Date of decision, or period within which it is to be made

	September 2004 – December 2004

	40. Principal groups/organisations to be consulted before the decision is made

	All Directorates, NPHL and SCLL

	41. Means by which any such consultation is proposed to be undertaken

	Reports, meetings with individual and collective officers from each of the Directorates and workshops.

	42. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken

	

	43. Documents to be submitted to the decision maker for consideration
	Enterprise XP Project. All documentation held within the Project Support Office including Audit reports.

	44. Wards to which the matter relates
	

	45. Details of expenditure/savings
	Business case is currently being worked upon.

	46. Name, telephone number and

 E-mail address of contact officer
	Eric Halton Asst. Director (Operations and Support).0161 – 793 - 3905

Eric.halton@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS

Particulars of a matter likely to be the subject of a key decision

	6. Description of the matter in respect of which the decision is to be made

	Upgrade the Council’s core Network and also replace the current Storage Area Networkrepla

	47. Name and title of decision maker
	Councillor W. Hinds, Lead Member for Customer Services and Finance

	48. Date of decision, or period within which it is to be made
	September 2004 – December 2004

	49. Principal groups/organisations to be consulted before the decision is made

	The Council’s current suppliers of Network and storage equipment under the current framework agreement.

	50. Means by which any such consultation is proposed to be undertaken

	Major consultation with suppliers with regard to design work for the future infrastructure by way of meetings, discussions and workshops.

	51. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken
	N/A

	52. Documents to be submitted to the decision maker for consideration
	Lease agreements and other financial reports along with business case reports and case studies.

	53. Wards to which the matter relates
	N/A

	54. Details of expenditure/savings
	Finances are still being evaluated however the new design and upgrade with be lower than the current lease payments.

	55. Name, telephone number and

 E-mail address of contact officer
	Eric Halton – Assistant Director (Operations and Support). Tel. No. 0161-793-3905.

Eric.halton@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS

Particulars of a matter likely to be the subject of a key decision

	7. Description of the matter in respect of which the decision is to be made

	Relocate all network and data communications equipment currently housed in the Computer Centre to a location situated beneath the Town Hall.

	56. Name and title of decision maker

	Councillor W. Hinds, Lead Member for Customer Services and Finance

	57. Date of decision, or period within which it is to be made

	September 2004 – March 2005

	58. Principal groups/organisations to be consulted before the decision is made

	Internal Audit in respect of BS7799 standard. Accommodation group members.3rd party suppliers of air conditioning and building works.

	59. Means by which any such consultation is proposed to be undertaken

	Meetings

	60. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken
	N/A

	61. Documents to be submitted to the decision maker for consideration
	Documents held within the Project Support Office

	62. Wards to which the matter relates
	N/A

	63. Details of expenditure/savings
	Approx. cost between £150k and £200k

	64. Name, telephone number and

 E-mail address of contact officer
	Eric Halton – Asst. Director(Operations and Support) . Tel. No. 0161 793 3905.

Eric.halton@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS

Particulars of a matter likely to be the subject of a key decision

	8. Description of the matter in respect of which the decision is to be made

	Write-off irrecoverable Council Tax arrears, Business rate arrears, and Housing Benefit overpayments

	65. Name and title of decision maker

	Councillor Hinds, Lead Member for Customer Services and Finance

	66. Date of decision, or period within which it is to be made

	June 2004 to March 2005

	67. Principal groups/organisations to be consulted before the decision is made

	None

	68. Means by which any such consultation is proposed to be undertaken

	N/A

	69. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken
	N/A

	70. Documents to be submitted to the decision maker for consideration
	Report containing details of the proposed write-offs

	71. Wards to which the matter relates
	All

	72. Details of expenditure/savings
	Proposed write-offs will be met by the bad debt provision arrangements

	73. Name, telephone number and

 E-mail address of contact officer
	Stephen R. Fryer

Ext 3372 stephen.fryer@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS
Particulars of a matter likely to be the subject of a key decision

	9. Description of the matter in respect of which the decision is to be made

	Appointment of borrowing and investment advisers to the Council

	74. Name and title of decision maker

	Councillor Hinds, Lead Member for Customer Services and Finance

	75. Date of decision, or period within which it is to be made

	December 2004

	76. Principal groups/organisations to be consulted before the decision is made

	None

	77. Means by which any such consultation is proposed to be undertaken

	Not applicable

	78. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken
	Not applicable

	79. Documents to be submitted to the decision maker for consideration
	Report of the Director of Corporate Services

	80. Wards to which the matter relates
	None

	81. Details of expenditure/savings

	Estimated expenditure of around £105,000 over a 3-year period from January 2005 to December 2007

	82. Name, telephone number and

 E-mail address of contact officer
	John Spink Tel : 793 3230 E-mail : john.spink@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS
Particulars of a matter likely to be the subject of a key decision

	10. Description of the matter in respect of which the decision is to be made

	Contract award for the provision of Drinking Water Supply Services.

[LAPP Contract ref C114]

Contract period 1 March 2005 to 28 February 2007 [or 28 February 2009 reviewed annually]

	83. Name and title of decision maker

	Councillor Hinds – Lead Member for Customer Services and Finance.

	84. Date of decision, or period within which it is to be made
	December 2004/January 2005.

	85. Principal groups/organisations to be consulted before the decision is made

	The evaluation and appraisal process will involve dialogue with all 11 members of LAPP plus declarations of interest from Merseyside Police and North Wales Police. All organisations wishing to participate will be required to submit their award recommendations in writing.

	86. Means by which any such consultation is proposed to be undertaken
	Tender summary schedules will be e-mailed to all potential participating organisations and will be invited to have an involvement in site visits to short listed companies thus maximising the consultative process.

	87. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken
	See 4 and 5 above.

	88. Documents to be submitted to the decision maker for consideration

	Tender Receipt schedule.

Tender summary schedules.

Executive and Decision Report.

	89. Wards to which the matter relates
	Not applicable.

	90. Details of expenditure/savings

	Anticipated expenditure likely to be in excess of £600,000 over a potential four year period [but dependent on the level of participation]

	91. Name, telephone number and

 E-mail address of contact officer
	Terry Harrisson 793 3220.

terry.harrisson@salford.gov.uk

ITEM No 5

